

ST485ERB

±15 kV ESD protected, low power RS-485/RS-422 transceiver

Features

- Low quiescent current: 300 µA
- Designed for RS-485 interface application
- -7 V to 12 V common mode input voltage range
- Driver maintains high impedance in 3-state or with the power OFF
- 70 mV typical input hysteresis
- 30 ns propagation delay, 5 ns skew
- Operate from a single 5 V supply
- Current limiting and thermal shutdown for driver overload protection
- ESD protection:
 - $-\pm 15 \text{ kV (HBM)}$
 - ± 8 kV (IEC-1000-4-2 contact discharge)
- Allows up to 256 transceivers on the bus

Description

The ST485ERB is al low power transceiver for RS-485 and RS-422 communication. Each driver output and receiver input is protected against ±15 kV electrostatic discharge (HBM) ± 8 kV (IEC-1000-4-2 contact discharge) shocks, without latch-up. These parts contain one driver and one receiver.

This transceiver draws 300 μ A (typ.) of supply current when unloaded or fully loaded with disabled drivers.

It operates from a single 5 V supply.

Driver is short-circuit current limited and is protected against excessive power dissipation by thermal shutdown circuitry that places the driver outputs into a high-impedance state.

Table 1. Device summary

Order code	Temperature range	Package	Packaging
ST485ERBN	- 40 to 85 °C	DIP-8	50 parts per tube / 40 tube per box
ST485ERBDR	- 40 to 85 °C	SO-8 (tape and reel)	2500 parts per reel

The ST485ERB is designed for bi-directional data communications on multipoint bus transmission line (half-duplex applications).

Contents ST485ERB

Contents

1	Pin settings	. 3
2	Truth tables	. 4
3	Maximum ratings	. 5
4	Electrical characteristics	. 6
5	Test circuit and typical characteristics	. 9
6	Package mechanical data	14
7	Revision history	18

ST485ERB Pin settings

1 Pin settings

Figure 1. Pin configuration

Table 2. Pin description

Pin n°	Symbol	Name and function
1	RO	Receiver output
2	RE	Receiver output enable
3	DE	Driver output enable
4	DI	Driver input
5	GND	Ground
6	А	Non-inverting receiver input and non-inverting driver output
7	В	Inverting receiver input and inverting driver output
8	V _{CC}	Supply voltage

Truth tables ST485ERB

2 Truth tables

Table 3. Truth table (driver)

	Inputs		Outputs		
RE	RE DE DI			A	
Х	Н	Н	L	Н	
Х	Н	L	Н	L	
X	L	Х	Z	Z	

Note: $X = Don't \ care; Z = High \ impedance$

Table 4. Truth table (receiver)

Inputs			Outputs
RE	DE	A-B	RO
L	L	≥ +0.2V	Н
L	L	≤ - 0.2V	L
L	L	Inputs open	Н
Н	L	Х	Z

Note: $X = Don't \ care; Z = High \ impedance$

ST485ERB Maximum ratings

3 Maximum ratings

Table 5. Absolute maximum ratings

Symbol	Parameter	Value	Unit
V _{CC}	Supply voltage	7	V
VI	Control input voltage (RE, DE)	-0.5 to (V _{CC} + 0.5)	٧
V_{DI}	Driver input voltage (DI)	-0.5 to (V _{CC} + 0.5)	٧
V _{DO}	Driver output voltage (A, B)	± 14	V
V _{RI}	Receiver input voltage (A, B)	± 14	٧
V _{RO}	Receiver output voltage (RO)	-0.5 to (V _{CC} + 0.5)	V

Note:

Absolute maximum ratings are those values beyond which damage to the device may occur. Functional operation under these condition is not implied.

Electrical characteristics ST485ERB

4 Electrical characteristics

Table 6. ESD performance: transmitter outputs, receiver inputs

Symbol	Parameter	Test conditions	Min.	Тур.	Max.	Unit
ESD	ESD protection voltage	Human body model	±15			kV
ESD	ESD protection voltage	IEC-1000-4-2	±8			kV

 V_{CC} = 5 V ± 5 %, T_A = T_{MIN} to T_{MAX} , unless otherwise specified. Typical values are referred to T_A = 25 $^{\circ}C$

Table 7. DC electrical characteristics

Symbol	Parameter	Test conditions (1)	Min.	Тур.	Max.	Unit
V _{OD1}	Differential driver output (no load)				5	V
V _{OD2}	Differential driver output (with load)	$R_L = 27\Omega (RS-485) (Figure 2)$ $R_L = 50\Omega (RS-422) (Figure 2)$	1.5		5 5	V V
ΔV_{OD}	Change in magnitude of driver differential output voltage for complementary output states	$R_L = 27\Omega \text{ or } 50\Omega \text{ (Figure 2)}$			0.2	V
V _{OC}	Driver common-mode output voltage	$R_L = 27\Omega \text{ or } 50\Omega \text{ (Figure 2)}$			3	V
$\Delta V_{ m OC}$	Change in magnitude of driver common-mode output voltage for complementary output states	$R_L = 27\Omega \text{ or } 50\Omega \text{ (Figure 2)}$			0.2	٧
V _{IH}	Input high voltage	RE, DE, DI	2.0			V
V_{IL}	Input low voltage	RE, DE, DI			0.8	V
I _{IN1}	Input current	RE, DE, DI			±2	μΑ
I _{IN2}	Input current (A, B)	$V_{CM} = 0V \text{ or } 5.25V, V_{DE} = 0V$ $V_{IN} = 12V$ $V_{IN} = -7V$			1 -0.8	mA mA
V _{TH}	Receiver differential threshold voltage	V _{CM} = -7 to 12V	-0.2		0.2	٧
ΔV_{TH}	Receiver input hysteresis	V _{CM} = 0V		70		mV
V _{OH}	Receiver output high voltage	I _O = -4mA, V _{ID} = 200mV	3.5			٧
V _{OL}	Receiver output low voltage	I _O = 4mA, V _{ID} = -200mV			0.4	V
I _{OZR}	3-State (high impedance) output current at receiver	V _O = 0.4 to 2.4V			± 1	μΑ
R _{IN}	Receiver input resistance	V _{CM} = -7 to 12V	24			kΩ

Symbol	Parameter	Test conditions ⁽¹⁾	Min.	Тур.	Max.	Unit
I _{CC}	No load supply current (2)	$V_{RE} = 0V \text{ or } V_{CC}$ $V_{DE} = V_{CC}$ $V_{DE} = 0V$		400 300	900 500	μ Α μ Α
I _{OSD1}	Driver short-circuit current, V _O =High	V _O = -7 to 12V ⁽³⁾	35		250	mA
I _{OSD2}	Driver short-circuit current, V _O =Low	V _O = -7 to 12V ⁽³⁾	35		250	mA
I _{OSR}	Receiver short-circuit current	V _O = 0V to V _{CC}	7		95	mA

Table 7. DC electrical characteristics (continued)

(V $_{CC}$ = 5 V \pm 5 %, T $_{A}$ = T $_{MIN}$ to T $_{MAX},$ unless otherwise specified. Typical values are referred to T $_{A}$ = 25 °C)

Table 8. Driver switching characteristics

Symbol	Parameter	Test conditions ⁽¹⁾	Min.	Тур.	Max.	Unit
t _{PLH} t _{PHL}	Propagation delay input to output	$R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$ (see <i>Figure 4</i> and <i>Figure 6</i>)	10	30	60	ns
t _{SK}	Output skew to output	$R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$ (see <i>Figure 4</i> and <i>Figure 6</i>)		5	10	ns
t _{TLH} t _{THL}	Rise or fall time	$R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$ (see <i>Figure 4</i> and <i>Figure 6</i>)	3	15	40	ns
t _{PZH}	Output enable time	C _L = 100pF, S2 = Closed (see <i>Figure 5</i> and <i>Figure 7</i>)		70	90	ns
t _{PZL}	Output enable time	C _L = 100pF, S1 = Closed (see <i>Figure 5</i> and <i>Figure 7</i>)		70	90	ns
t _{PLZ}	Output disable time	C _L = 15pF, S1 = Closed (see <i>Figure 5</i> and <i>Figure 7</i>)		70	90	ns
t _{PHZ}	Output disable time	C _L = 15pF, S2 = Closed (see <i>Figure 5</i> and <i>Figure 7</i>)		70	90	ns
C _{AB}	Output AB capacitance			43		pF

All currents into device pins are positive; all cuttents out of device pins are negative; all voltages are referenced to device ground unless specified.

57

^{1.} All currents into device pins are positive; all cuttents out of device pins are negative; all voltages are referenced to device ground unless specified.

^{2.} Supply current specification is valid for loaded transmitters when $V_{DE} = 0 V$

^{3.} Applies to peak current. See typical Operating Characteristics.

Electrical characteristics ST485ERB

(V $_{CC}$ = 5 V \pm 5 %, T $_{A}$ = T $_{MIN}$ to T $_{MAX},$ unless otherwise specified. Typical values are referred to T $_{A}$ = 25 °C)

Table 9. Receiver switching characteristics

Symbol	Parameter	Test conditions ⁽¹⁾	Min.	Тур.	Max.	Unit
t _{PLH} t _{PHL}	Propagation delay input to output	$R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100$ pF (see <i>Figure 4</i> and <i>Figure 8</i>)	20	130	210	ns
t _{SKD}	Differential receiver skew	$R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$ (see <i>Figure 4</i> and <i>Figure 8</i>)		13		ns
t _{PZH}	Output enable time	C _{RL} = 15pF, S1 = Closed (see Figure 2 and Figure 9)		20	50	ns
t _{PZL}	Output enable time	C _{RL} = 15pF, S2 = Closed (see <i>Figure 2</i> and <i>Figure 9</i>)		20	50	ns
t _{PLZ}	Output disable time	C _{RL} = 15pF, S1 = Closed (see <i>Figure 2</i> and <i>Figure 9</i>)		20	50	ns
t _{PHZ}	Output disable time	C _{RL} = 15pF, S2 = Closed (see <i>Figure 2</i> and <i>Figure 9</i>)		20	50	ns
f _{MAX}	Maximum data rate		2.5			Mbps

All currents into device pins are positive; all cuttents out of device pins are negative; all voltages are referenced to device ground unless specified

5 Test circuit and typical characteristics

Figure 2. Driver DC test load

Figure 3. Receiver timing test load

OUTPUT TEST $C_{RL}=15pF$ R=1K Ω S_2 C_{S01020}

R Voc Z CS01040

Figure 4. Drive/receiver timing test circuit

Figure 5. Driver timing test load

Figure 6. Driver propagation delay

Figure 7. Driver enable and disable time

Figure 8. Receiver propagation delay

Figure 9. Receiver enable and disable time

Figure 10. Receiver output current vs. output Figure 11. Receiver output current vs. output low voltage high voltage

Figure 12. Driver output current vs. output low Figure 13. Driver output current vs. output voltage high voltage

Figure 14. Supply current vs. temperature

Figure 15. Receiver high level output voltage vs. temperature

57

12/19

Figure 16. Receiver low level output voltage vs. temperature

Figure 17. Differential driver output voltage vs. temperature

6 Package mechanical data

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: www.st.com. ECOPACK is an ST trademark.

Plastic DIP-8 mechanical data

Dim.		mm.			inch.	
Dim.	Min.	Тур.	Max.	Min.	Тур.	Max.
А		3.3			0.130	
a1	0.7			0.028		
В	1.39		1.65	0.055		0.065
B1	0.91		1.04	0.036		0.041
b		0.5			0.020	
b1	0.38		0.5	0.015		0.020
D			9.8			0.386
E		8.8			0.346	
е		2.54			0.100	
e3		7.62			0.300	
e4		7.62			0.300	
F			7.1			0.280
I			4.8			0.189
L		3.3			0.130	
Z	0.44		1.6	0.017		0.063

577

SO-8 mechanical data

Dim.	mm.			inch.		
	Min.	Тур.	Max.	Min.	Тур.	Max.
Α	1.35		1.75	0.053		0.069
A1	0.10		0.25	0.04		0.010
A2	1.10		1.65	0.043		0.065
В	0.33		0.51	0.013		0.020
С	0.19		0.25	0.007		0.010
D	4.80		5.00	0.189		0.197
Е	3.80		4.00	0.150		0.157
е		1.27			0.050	
Н	5.80		6.20	0.228		0.244
h	0.25		0.50	0.010		0.020
L	0.40		1.27	0.016		0.050
k	8° (max.)					
ddd			0.1			0.04

Dim.	mm.			inch.		
	Min.	Тур.	Max.	Min.	Тур.	Max.
А			330			12.992
С	12.8		13.2	0.504		0.519
D	20.2			0.795		
N	60			2.362		
Т			22.4			0.882
Ao	8.1		8.5	0.319		0.335
Во	5.5		5.9	0.216		0.232
Ko	2.1		2.3	0.082		0.090
Ро	3.9		4.1	0.153		0.161
Р	7.9		8.1	0.311		0.319

Revision history ST485ERB

7 Revision history

Table 10. Document revision history

Date	Revision	Changes
21-Mar-2006	3	Order codes has been updated and new template.
01-Aug-2006	4	Mistake in cover page description 300 mA ==> 300 μA.
25-Oct-2006	5	Order codes updated.
02-Dec-2008	6	Modified: device name Table 1 on page 1.
16-Feb-2008	7	Modified Note: on page 5.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2009 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

